

A photograph of two men standing in front of a large wind turbine against a clear blue sky. The man on the left is wearing a white tank top and dark pants. The man on the right is wearing a light-colored t-shirt with a circular logo that reads 'INDIGENOUS ENVIRONMENTAL NETWORK' and is holding a white hard hat. The bottom of the image has a textured, light-colored background.

ANNUAL REPORT 2010

TREES, WATER & PEOPLE
Helping people and the planet

FOREWORD

I am excited to report that there is even greater hope for the more than 1.9 million women and children who die each year from the toxic smoke of their cooking fires. Trees, Water, & People (TWP) gladly joined and lent support to the [Global Alliance for Clean Cookstoves](#) (GACC), an effort announced by Secretary of State, Hillary Clinton and spearheaded by the United Nations Foundation, U.S. Department of State, and the U.S. Environmental Protection Agency. Foundations, corporations, and government agencies from around the world are joining in the Alliance with a goal of producing 100 million cookstoves by 2020. The critical issue of indoor air pollution and women's health is finally getting the political and financial backing needed to provide clean cookstoves to the developing world.

Also in 2010, I was honored to receive the [Sargent Shriver Award for Distinguished Humanitarian Service](#) from the [National Peace Corps Association](#). This award gave me an opportunity to reflect on my path from Peace Corps volunteer in the 1980's to International Director of Trees, Water & People. In the coming years, we plan to expand our partnership with the Peace Corps to train hundreds more Peace Corps volunteers in reforestation techniques and clean cookstove construction. This valuable partnership will help TWP reach even more areas in Central America, giving communities the knowledge and expertise to better manage their natural resources.

With your continued support, Trees, Water & People will remain at the forefront of the clean cookstove movement: saving lives, improving livelihoods, empowering women, and combating climate change.

Stuart Conway, International Director

One of the keys to the many successes of Trees, Water & People is our approach of providing assistance through local people. This applies to our work in Central America and Haiti, as well as to our Tribal Lands

Renewable Energy Program. For instance, I asked some of the trainees attending a solar heating training at the [Red Cloud Renewable Energy Center](#) how important it was to them as Native Americans to get practical green job training from other Native Americans. They laughed and said it made all the difference in the world. On Pine Ridge they could be themselves and freely ask questions about how this technology would fit into their cultural and spiritual beliefs and how they could explain it to their aunts and grandmothers. It was a far different and much more potent experience than being the lone Indian in a group of non-Natives getting trained in some distant city. So there it is - Trees, Water & People provides not just training, but effective, locally-led training, and that makes a powerful and lasting difference.

In 2010, we were able to spread our renewable energy training to Native Americans from the [Cheyenne River](#), [White Earth](#), [Rosebud](#), [Citizen Potawatomi](#), and [Ponca tribes](#). Our Lakota training partner Henry Red Cloud, owner of [Lakota Solar Enterprises](#), also expanded the services he provides by adding cellulose insulation and weatherization training. Our goal is to create Native American *Green Teams* all across the Great Plains and provide them with a wide variety of reoccurring, renewable energy training and skills.

Ultimately this is *your* success. It is only because of the caring and sharing of our friends and supporters like you that we are able to provide this assistance and for that I am very grateful. Thank you for making a difference with your lives!

Richard Fox, National Director

FINANCIALS

REVENUES

Public Support	\$591,413
Grants	\$343,394
Corporate Funding	\$346,739
Fundraising Events	\$18,908
Bequest Income	\$19,915
Contributed Services & Equipment	\$69,685
Gain on Endowment	\$16,672
Interest Income	\$7,521
Miscellaneous Income	\$385
Total Cash Revenues	\$1,414,632
Donated/Volunteer Service	\$26,095
Total	\$1,440,727

EXPENSES

International Program	
<i>El Salvador</i>	\$102,656
<i>Guatemala</i>	\$165,824
<i>Haiti</i>	\$140,728
<i>Honduras</i>	\$219,822
<i>Nicaragua</i>	\$217,064
Total	\$846,094
National Program	
<i>Tribal Lands Renewable Energy</i>	\$292,819
Total	\$292,819
Administrative	\$162,242
Fundraising	\$114,535
Total Cash Expenses	\$1,415,690
Donated/Volunteer Service	\$26,095
Total	\$1,441,785

Net Assets at End of Year	\$906,804
---------------------------	-----------

Population on Pine Ridge: 28,787
Per capita income: \$6,286
Life expectancy: 48 (M) 52 (F)
Unemployment: 85%
Residents below poverty line: 69%

TRIBA

24 solar technicians 204

“THE FIRE OF HOPE ALMOST WENT OUT; WE HAVE TO REKINDLE IT.”

- Chief Red Cloud (1822 - 1909)

As with all Trees, Water & People (TWP) projects, our Tribal Lands Renewable Energy Program strives to empower individual communities to improve the lives of its citizens through sustainable livelihoods and natural resource protection. To this end, we enjoyed a major success in 2010. After receiving a 10-day solar air heater training through the [Red Cloud Renewable Energy Center](#), nine members of the [Cheyenne River Sioux Tribe](#) in South Dakota installed more than 80 solar air heaters for family homes on their reservation. These heaters bring clean heat for pennies a day (the cost of running a small motor to move air through the solar air collector) to families who truly need it. The tribe has another 90 heaters which they plan to install in 2011, providing continuing livelihoods for their newly trained “[Solar Warriors](#).”

With this experience, Cheyenne River became an excellent example of the type of empowerment we bring to tribes throughout the United States. Based out of [Pine Ridge](#), South Dakota, our tribal partner, Henry Red Cloud, operates the Red Cloud Renewable Energy Center (RCREC) and the solar air heater manufacturing company [Lakota Solar Enterprises](#) (LSE). Through RCREC, Henry provides renewable energy training not only in solar air heater installation, but also in residential wind turbine and photovoltaic installation. By providing Native Americans with these trainings, TWP offers critical skills for sustainable futures.

Photo: Recipients like Olivia Sierra can save up to 20-30 percent a month on their heating bills by using a Trees, Water & People solar air heater. This is a huge benefit for Lakota families who can spend up to 70 percent of their limited monthly income heating their homes.

LANDS

solar heaters 77 trees

In 2010, TWP and RCREC also trained members of the [White Earth](#), [Rosebud Sioux](#), [Citizen Potawatomi](#), and [Ponca](#) tribes in renewable energy systems. The Rosebud Sioux Tribe is now in the process of creating its own solar heater business in the hopes of installing systems throughout its reservation of more than 12,000 individuals.

An additional 200 solar air heaters were manufactured at Lakota Solar Enterprises, which are now producing clean heat for tribes throughout the Great Plains. TWP also worked with Lakota Solar Enterprise to incorporate cellulose insulation and weatherization into their products and services portfolio. To create cellulose insulation, Henry initiated the Pine Ridge Reservation's first recycling program to collect cardboard that can be pulverized and used as an insulating component.

As part of our attempt to lower heating costs and dependence on fossil fuels for people living on reservations, Trees, Water & People plants trees to provide shade for summer cooling and protection from winter winds. Solar air heater recipients often request wind-block trees to reduce the chill on the windward side of their homes. Without protection from the Great Plains' gusts, ice often forms on the inside of a family's northern wall. Our solar heaters and trees work in concert to create a better life for families surviving the harsh South Dakota winters. In 2010, we planted 77 trees around family homes on the Pine Ridge Reservation.

For his work with TWP, Henry Red Cloud was honored to be among the recipients of the [2010 Nuclear-Free Future Awards](#) and the [2010 Interstate Renewable Energy Council's Annual Innovations Awards](#). We are proud to partner with such an inspiring leader in the Native American green energy movement.

Photo: Henry Red Cloud demonstrates wind turbine software to Cheyenne River trainees. Hands-on training is an important component of the Red Cloud Renewable Energy Center's workshops.

Population: 13,824,463
Per capita income: \$5,200
Life expectancy: 69.03 (M) 72.83 (F)
Under 5 mortality: 20.3/1,000 live births
Families cooking with wood: 71.1%

GUATEMALA

180

clean cookstoves

30,000

trees

“THE CREATION OF A THOUSAND FORESTS IS IN ONE ACORN.”

- Ralph Waldo Emerson

At the end of May 2010, Hurricane Agatha wreaked havoc on the township of Tiquisate, a coastal community where TWP has worked since 1998. Once again, just as in the wake of the Haiti earthquake, our donors came together to support communities that experienced severe flooding. In just a few weeks, we raised nearly \$13,000 for emergency food distribution. Over 2,500 families in 12 communities received [food aid](#) distributed by our long-time partner and Mayor of Tiquisate, Leonel Jarquin.

Recovery from this natural disaster brought many successes in 2010. In partnership with Mayor Jarquin, we constructed 180 new [Justa cookstoves](#) benefiting approximately 940 people in the villages of Champas Pinula, El Caspirol, Pinula, San Juan la Noria, Caserio el Rinconcito, Ceiba Hueca, and the township of Tiquisate. In addition to stove building, 144 *Justa* cookstoves were repaired to prolong each stove's useful life, benefiting an additional 720 family members.

Trees, Water & People's clean cookstoves go hand-in-hand with our reforestation efforts in Central America. We not only work to reduce fuelwood consumption and deadly indoor air pollution, we also concentrate on replenishing depleted forest ecosystems. Our partners in Guatemala continue to specialize in grafted fruit trees, producing five different species for a total of 10,000 seedlings annually. Fruit trees offer families an extra source of nutrition, as well as a cash crop that can be sold at market. Our community-led nurseries in Guatemala also produce 10 different species of hardwood seedlings for a total of 20,000 seedlings each year, contributing to biodiversity, habitat creation, and replenishment of fuelwood crops.

Photo: Stove monitoring is an important part of a successful clean cookstove program. Here, Sebastian Africano, Deputy International Director, visits with a cookstove beneficiary to receive feedback and to assess the condition of her cookstove.

Population: 6,071,774
Per capita income: \$7,200
Life expectancy: 70.16 (M) 76.87 (F)
Under 5 mortality: 20.3/1,000 live births
Families cooking with wood: 27.1%

EL SALVADOR

369

clean cookstoves

37,477

trees

“NEVER DOUBT THAT A SMALL GROUP OF THOUGHTFUL, COMMITTED CITIZENS CAN CHANGE THE WORLD; INDEED, IT IS THE ONLY THING THAT EVER HAS.”

- Margaret Mead

In 2010, we worked with communities in El Salvador on natural resource issues, including the completion of reforestation, clean cookstove, soil conservation, and dry composting latrine projects. We conducted soil conservation workshops that trained 30 local farmers in crop diversification and soil health to protect and improve their crop productivity. Coordination with the National Agricultural Technology Center for workshop facilitation and Association of Agricultural Providers for donations of seeds, plants, and space for events made these workshops a success.

Along with environmental education efforts, our partners at Arboles y Agua para el Pueblo (AAP) worked diligently planting trees and building clean cookstoves. Over 37,400 seedlings consisting of 25 species were produced in our community-led Salvadoran tree nurseries. In more than 30 communities, 369 new [Justa cookstoves](#) were built, improving the lives of more than 1,845 family members. Every beneficiary family also received five fruit and five hardwood trees to plant around their home, providing a new source of fuelwood and nutritious food.

In an effort to address ground water contamination in rural communities, we worked with Mayor Janet Rivera's office in the Candelaria de la Frontera Township to build 11 prototype [dry composting latrines](#), benefiting 63 men, women, and children. All these efforts show how working directly with communities can greatly improve human and environmental health in developing countries; success depends on local people playing an active part in natural resource conservation.

Photo: Tree nursery staff load hundreds of seedlings onto a truck to be delivered to surrounding communities in El Salvador. Every TWP tree nursery is community-led, empowering local citizens with the knowledge to make their environment a better place to live.

Population: 8,143,564
Per capita income: \$4,200
Life expectancy: 68.93 (M) 72.37 (F)
Under 5 mortality: 20.44/1,000 live births
Families cooking with wood: 69.2%

HONDURAS

5,000 clean cookstoves

“BY UPGRADING THESE DIRTY STOVES, MILLIONS OF LIVES COULD BE SAVED.”

- U.S. Secretary of State, Hillary Rodham Clinton speaking on behalf of the Global Alliance for Clean Cookstoves

In Honduras, 2010 was an extremely productive year on the clean cookstove front. Our in-country partner, the [Honduran Association for Development](#) (AHDESA), built an impressive 5,000 *Justa* cookstoves, providing families with a cleaner, more fuel-efficient cooking option. With over 69 percent of the population in Honduras dependent on fuelwood to cook every meal, it is essential we continue to provide alternatives to traditional open-fire cooking, which is a major contributor to deforestation throughout Central America and the number one cause of respiratory illnesses in women and children.

Of the 5,000 cookstoves produced in Honduras, 2,000 were built for indigenous families living in the [Río Plátano Biosphere](#), an a UNESCO World Heritage Site and the largest surviving area of virgin tropical rainforest in Honduras. These cookstoves greatly decrease pressures on the Reserve's natural forest by reducing the amount of wood needed to cook each meal by up to 70 percent.

AHDESA also worked with indigenous communities in Ojojona, south of Tegucigalpa, to build 60 ceramic fuel-efficient kilns and 80 *Justa* cookstoves. In 2010, funding was also secured from Alianza en Energía y Ambiente (AEA) to construct 60 fuel-efficient ceramic kilns for indigenous potters in Olancho, eastern Honduras. By using improved kilns, artisans save a significant amount of money on the cost of fuel, allowing them to increase profits from the sales of their fine pottery and art.

Photo: Clean cookstove projects are successful because community members participate directly in decision-making and implementation. Stove monitoring involves collecting feedback from women, which can be used to improve cookstove designs.

Population: 5,666,301
Per capita income: \$3,000
Life expectancy: 69.82 (M) 74.09 (F)
Under 5 mortality: 22.64/1,000 live births
Families cooking with wood: 67.2%

NICARAGUA

584

clean cookstoves

657,616

trees

“HE WHO PLANTS A TREE PLANTS A HOPE.”

- Lucy Larcom, “Plant a Tree”

In 2010, we celebrated the tenth anniversary of our [Forest Replacement Association](#) (FRA) in La Paz Centro, Nicaragua. This association, has led Trees, Water & People’s production of over four million tropical tree seedlings in Central America since its formation in 2000, providing a successful model which has been replicated in two other Nicaraguan tree planting operations. FRAs are an important way for small and medium fuelwood-dependent industries to contribute directly to the production of fuelwood for their own use, which in turn helps reduce the amount of trees extracted from native forests.

To complement our reforestation efforts in Nicaragua, and with help from [Rio Tinto](#) and [United Nations Environment Programme Sasakawa prize](#) funds, TWP purchased four hectares of land to be transformed into a [National Forestry and Climate Change Center](#). This center will offer industry professionals, students, non-profits, international aid groups, and farmers theoretical and practical training in techniques to improve forest productivity, diversity and value via the harvest of timber, biomass, and non-timber forest products and ecosystem services.

Our partner, [PROLEÑA](#), produced 657,616 tree seedlings, 500,000 of which were sold to the [Millennium Challenge Corporation](#) (MCC), funded by the U. S. government. PROLEÑA staff continued building [Ecofogón](#) clean cookstoves, selling 584 metal cookstove models. Rio Tinto prize funds were also leveraged to update the shop equipment at the PROLEÑA stove factory to increase production capacity and quality by adding a plasma cutter with industrial scale air compressor, and a 10 ton delivery vehicle.

Photo: Claudia Menendez, International Program Coordinator (standing) works with tree nursery staff to care for Teak seedlings in La Paz Centro, Nicaragua. Our nursery in Nicaragua produces more than 600,000 tree seedlings annually.

Population: 9,719,932
Per capita income: \$1,200
Life expectancy: 60.84 (M) 63.53 (F)
Under 5 mortality: 54.02/1,000 live births
Deforestation: ~ 2% natural forest remains

HAITI

1,776 clean cookstoves

“BEYOND THE MOUNTAINS THERE ARE MOUNTAINS AGAIN.”

- Haitian Proverb

In the wake of the January earthquake, our priorities in Haiti immediately shifted to disaster relief. Our generous donors contributed over \$35,000 to these efforts and in partnership with the [Ananda Marga Universal Relief Team](#) (AMURT), we were able to construct a child-friendly space in the Sineas Tent Camp. Relief funds contributed to the emotional support of over 2,000 children, environmental education, construction of classrooms, teaching materials, and composting toilets. Within weeks after the earthquake, TWP was also able to ship [432 StoveTec cookstoves](#) to Port-au-Prince. Cookstoves were distributed to families living in the Sineas Camp and reduced each family's daily fuel expenditures by 40 percent.

Naturally, relief efforts soon evolved into rebuilding efforts. We moved quickly to reestablish our local clean cookstove program, which gave families living in camps access to basic cooking supplies. In partnership with [International Lifeline Fund](#) (ILF), 1,334 cookstoves were distributed to displaced families and in the Central Plateau through the Mouvman Peyizan Papay farmers movement. Our cookstove program in Haiti helps us accomplish our mission to reduce pressure on dwindling Haitian forests while saving families a significant amount of money on daily fuel costs.

While we are pleased with the number of people we were able to reach in our cookstove program in 2010, we realize that this is not the only indicator of success. Our success in Haiti will be measured in the coming years as we continue to look for ways to [build clean cookstoves locally](#), bringing jobs and the promise of a better life to the people of this beautiful country. The future will continue to present with many mountains to climb and we ask that you remember our Haitian friends as they work to rebuild.

Photo: An educational community event promoting the benefits of cooking with clean cookstoves was hosted after the earthquake. Families were treated to a traditional Haitian meal, live music, and children's soccer tournament.

SUPPORT

We cannot thank you enough, our dedicated donors, who believe in and support our work. Your commitment to the communities we serve is improving lives and the environment every day. With each donation you make to Trees, Water & People (TWP), you join a special group of contributors who are playing an important role in helping both people and the planet. To learn more or to make a donation, please contact us at (877) 606-4TWP or by email at twp@treeswaterpeople.org.

There are many ways you can support Trees, Water & People:

Outright Gifts

- Become a monthly donor
- Make a onetime cash donation
- Make a charitable gift of stocks, bonds, or mutual funds
- Make an in-kind donation

Join the Great Oak Legacy Circle

- Remember TWP in your will or trust
- Designate TWP as a beneficiary of your retirement plan
- Name TWP as a beneficiary of a life insurance policy

Workplace Giving

- Ask if your employer has a matching gifts program and double your gift! Contact your HR department to learn more about matching gift opportunities.
- If you are a federal employee, you can support TWP through the Combined Federal Campaign. Trees, Water & People's designation number is 12060.

81%

of TWP's spending
is directed to our
programs.

RECOGNITION

REDWOOD (\$2,500 and above)

99.9 The Point • Alternative Gifts International • Arntz Family Foundation • Atkinson Foundation • Thomas C. Barry • The Blossom Fund • Caldera Creative Services • Cloud 9 Adventures • Combined Federal Campaign • Jenny Bramhall and Stuart Conway • Michelle Davison Fuller • Adele and Page Dinsmore • Amy Davis and Frank Dunau • Fair Share Foundation • Fairfax Foundation • Jeremy and Angela Foster • GATX Corporation • Harry Chapin Foundation • Higley Foundation • Honey Hollow Foundation • JDD Holdings, LLC • Steven and Linda Kommrusch • Robert and Frances A. Ludwig • The Milton and Tamar Maltz Family Foundation • Cassandra Naylor • Peter and Gillian Neumeier • Northern Colorado Business Report • Overlook International Foundation • Putnam Foundation and the New Hampshire Charitable Foundation • The Rader Family Trust • Stanley Rajnak • Rio Tinto • Garth and Joanne Rogers • Sadie Gift Fund of The Community Foundation Serving Boulder County • Gerald Conway Jr. and Kanur Srinivasan • T&J Meyer Family Foundation • United Nations Environment Programme • Warren and Zoann Dusenbury Charitable Trust • Mr. Herbert and Rev. Jan West • Whole Foods Market • Whole Systems Foundation • Your True Nature

WHITE OAK (\$1,000 - \$2,499)

Alliance Building • James and Louise Arnold • A. Jonathan Becker • Bella Energy • Benjamin J. Rosenthal Foundation • Best Buy Co., Inc. • Bohemian Foundation • Coleman and Nancy Burton • Mary Cannon • Lawrence Carroll • Community Shares • Gerry and Marty Conway • Paul Conway • William and Mary Conway • Cottonwood Foundation • Stanley Dole • Ecesis Foundation • Exodus Moving & Storage • Fairmount Minerals Foundation • First Presbyterian Church • John D. Fitzgerald • The Fort Collins Coloradoan • Leo R. Gilleran • Bruce and Susan Gottschall • GreenGrove Financial LLC • Agnes R. Hayden • Higbie Family Foundation • Howland Middle School • Kimberly Hughes • Independent Charities of America • Jax Mercantile Company • Miriam Jencks • Barbara A. Jones • Kahn Family Fund c/o The Denver Foundation • Donald and Joan Kimmel • Carl W. Kohls • John Larson • Lawrence M. Gelb Foundation • Cindy DeRuyter and Brian Lisse • Bert and Betsy McBride • The Estate of John McLean • Mesoamerican Ecotourism Alliance • Sally Mitchell • Mouse Trap Farm • National Centre for Agricultural and Forestry Engineering and Water Management • National Peace Corps Association • Martha Patt Thompson • Laura Davis and Tom Peterson • Kenneth and Paisley Pettine • Edward Rawson • Ready Foods • ReDirect Guide • Jon Reichlin • Rotary Club of Thompson Valley • Nedra San Filippo • Fannette Sawyer • Nancy Schwanfelder • Seacrest Foundation • Mark and Dorothy Shaw • Susan Sherrod • SolarFlo Corporation • Daniel and Lucy Stroock • T. Kaljian Real Estate • Taubert Memorial Foundation • Nicholas Vavra • Wabi-Ware • Christopher Walker • Wendy B. Walsh

SILVER MAPLE (\$500 - \$999)

Allegro Coffee • Marc and Gretchen Alston • American Express Charitable Fund • Alan and Judith Appelbaum • Barclays Global Investor Matching Gifts • Hurd and Mary Ellen Baruch • David and Ruth Becker • Kathryn and Kenneth Bedell • Daniel Bennett • Blacksburg Presbyterian Church • Eleanor Blomberg • William W. Brown, Jr. • Mike and Gerri Buckles • Richard Berkenfeld and Elaine Calos • Charles B. Israel Foundation • Sun Chen • Fred Bramhall and Mary Clark • John and Mallory Clarke • Richard and Chris Coen • Maribeth Collins • Collins Family Foundation • ColorPro Printing • Neil and Laurel Conway • William T. and Amy Conway • Richard and Laurie Cullor • Stacey Baumgarn and Jennifer Davey • Alison Davis • Laura Devoe • Gerald Dickinson • Joyce Dobbert • Dohn Construction • Randon and Deb Doverspike • Vernon Delk and Dale Dow • Kathleen Doyle • Mary H. Du Pree • eCommerce Industries, Inc. • The Eleanor Crook Foundation • The Family Mayer Foundation • Förderverein für bedrohte Völker • James Findlay • Ford and Ann Frick • Marie Lee Gaillard • Gerke Family Charity Fund • Fay C. Graning • Michael Gray • GreenAnswers.com • Larry and Grace Groggel • Grace Harris • Larry and Molly Harris • Glenda Rae and Reynaldo Hernandez • Russ and Gail Herrell • Arlene Hoffman • Houska Automotive Services, Inc. • Illinois Prairie Community Foundation • Marjean Ingalls • Inscho Consulting Services LLC • Rob and Renee Israel • David Jasperse • James Jetter • Jewish Communal Fund • JTM Company • Emily Mason Kahn • Kathryn Kemp • Kinkle Family Trust • Kit D. Kirkpatrick • Kimala Gray and Kaylin Koch • KUNC • Louis' Pizza • Lyric Cinema Café • William R. Mabry • John and Susanne Manley • James Kelly and Betsy Markey • John and Bette McCarron • Thomas Leibowitz and Roxanne McDaniel • Bruce Merrill • Barbara Meyer • Cecile Meyer • Nancy Minturn • Ken C. Minturn • John and Sally Morley • Ruth Morton • Harold and Mary Nash • David Lewis and Mona Newton • Marjorie Boehner and Richard Osborne • William and Judith Penniman • Plant-It 2020 • Paul Hegland and Kristen Puckett • Putumayo • Ronald and Jeannie Reafs • Ringenberg, Funk & Beller, P.C. • Nancy Andrews and Amy Risch • Ron and Jill Rohde • SAGE Program • Margaret Rice and William Sette • Frederick and Laura Shapiro • Stuart Shipe • Peter Jipp and Priya Shyamsundar • Kirk Smith • Sonia and Robert Woldow Philanthropic Fund • Stanley Sperber and Ann Sprayregen • Virginia Stark • Robyn Stockton • Philip Stone • Paul and Marilyn Thayer • Roy and Carolyn Treadway • TriLinc Global • Tula Contemporary Women's Clothing • Marjorie Van Cleef • Richard Vaz • Patty Snyder and Jim Volpa • Mark Wainger • Wichita Falls Area Community Foundation - John Hirschi Donor Advised Fund • Josephine Wood • Steven R. and Ann Woodbury • Harvey and Alma Jean Yoder • Zero Hero

PONDEROSA PINE (\$250 - \$499)

Rosalind and Robert Abernathy • Ruth Ammlung • Marcella Anderson • Alec Appelbaum • Aqua Engineering, Inc. • Andrea Atakora • W. Vance Baker • Nimrod Bayer • Paulette Beaumale • Elizabeth P. Becker • Richard and Michelle Bellows • Theodore and Undine Bistany • Shirley and Timothy Blancke • Dudley and Kathryn Blossom • Glenn Bowman • Therese A. Brennan • Joe Brooks • Glenda Bunce • Paul Cantor • Tim and Gretchen Carney • George C. and Fanny Carroll • Doris Burford and Donna Casali • Sandy and Gib Charles • A. A. Chestelson • Douglas Conrad • Gary Cook • John and Peggy Coon • Alfred G. and Inez Corrado • James Craighead • Louise Crissman • DanBihn.com • Holly Daly • Curt and Karen Davis • Michael and Erika Deru • Henry C. and Mary Doll • Hal and Mary Douthit • Barbara Duffner • Earth Sun Moon Trading Company • Sara Eggers • Barry and Cecilia Eldred • Phil and Janet Elliott • Hamilton and Lillian Emmons • Richard and Margaret Essenberg • Charles Feigenbaum • Charles Findlay • First National Bank • Thomas M. Flanagan • John and Margaret Fogarty • Fort Collins Nursery • Donna A. Friedman • The Friend Family Flow Fund • Merrill F. Garrett • Gus and Betty Gendler • Go West T-shirt Company • Gonzalo Gonzalez • Victoria Gordon • Carol Gordon • Paul Gordy • Grant Family Farms • Pamela Griffin • Amanda Haggerty • Russell Clay Harvey • June E. Heilman • Nancy Read Hendricks • Hewlett Packard Company Foundation • Arlene D. Hobbs • Mr. and Mrs. Oliver A. Hofstad • Mary Hogan • Dennis and Noreen Houska • Katharine C. Hunvald • Robert Jonas • Emlen and Bernadette Jones • Patrick and Denise Juliana • Elizabeth A. Karpati • Wanda Koehler • Katy Kohnen • KRFC • Kristina Kubat • Mr. and Mrs. Arthur J. LaFave, Jr. • Margaret Leinbach • Paul and Susan Lichtman • Peter R. Limburg • Arthur and Sheri Linnell • Sharon Logsdon • Brinton Lykes • Alicia MacArthur • Michael Donovan and Deborah Malden • Ben and Anne Manvel • Anne P. Mark • Timothy and Pamela McCarthy • Mary Ann McCarthy • Kevin McCartney • Robert and Mary McDonald • Colene M. McKee • Tessa McRae • Jeffrey Mertz • B. L. Metz • Dana Michaud • MojoPages • John Molinari • Jeff and Kristin Moore • Kenneth F. Mountcastle, Jr. • Edward Munyak • Marilyn Myers • Dory Myers • Ingrid Nagy • Sam Newman • Odell Brewing Company • Damon Ogle • Leslie O'Loughlin • Thomas and Dominique Palmer • Foxhall and Helen Parker • Joel and Marguerite Parliment • Charlie and Tara Parr • S. Barksdale Penick • Anne S. Perrote • Ryan Peter • Kitty Peterson • Robert Callan and Cindy Pickens • Morgan Porteus • Poudre Ambassadors • Gary Eastman and Kathy Reid • Reilly Painting Inc. • Janette Ringwelski • Cindy Roberts • Rocky Mountain Sustainable Living Association • David Rudovsky • James and Walta Ruff • William and Mary Russell • San Francisco Medical Research/Global Peace Foundation • Richard and Carole Siefken • Sign-A-Rama • Patricia Anne Singletary • Donald W. Smith • Brenda and Kenneth Songy • Southern Deli • Andrew and Margrit Staehelin • Shaun Stewart • StovesOnLine • Margaret Strahl • John and Alexa Sulak • Thomas and Jean Sutherland • Kevin and Constance Sutton • Carol Gertsch and Louis Swanson • Phillip and Starr Teague • Ann Sjoberg and Philip W. Teeter • Robert Teeter • Martin Springhetti and Naomi Teppich • Toast of the Town • The Toscano Family • Donald and Frances Trott • Julia Ann Tullis • Stephen and Pat Tweedie • United Mailing • Reid Van Nattan • Jackie Van Ruler • Rick Wagner • George and Nancy Wallace • Thomas Funk and Susan Weaver • Richard and Clarice Weinberg • Louise Westling • Rollin and Katharine Wilson • Sonia Woldow • Tina Woldow Rutan • Myrna Wosk • Heuionalani Wyeth • Gregory Reichert and Yoshimi Yamamoto Reichert • Andrew W. Zanella

BLUE SPRUCE (\$100 - \$249)

Sally Abarr • Murray and Sylvia Abramsky • Hillary Acton • Adobe Systems Incorporated • Heinz and Margaret Aeschbach • William and Joyce Allen • Richard and Heather Ames • Neil Anderson • Chris Anderson • Clifford Anderson • Catherine H. Anderson • Nancy Anderson • Lynn Appelbaum • Robert and Barbara Appleby • John and Debra Applin • Holly and Paul Ashby • Atlas Mapping Solutions • Terry Alice and Cathy Avila • Leslie Ayers • Nelson W. Babb, Jr. • Mack E. Baker • Ron Barette • Corey and Lindsay Barnes • Larry Barr • Griffin Barry • Gregory Bartha • Jeffrey Baumol • Susan Bayer • Doug Beckmann • Gregory and Diane Behm • Heather and Richard Beller • Janet M. Bendann • Joseph Bender • Patricia Downs Berger • Shelia Berlin • Eric Bernum • Valerie Beyrouthy • Phyllis Binder • Tempra Board • Shelia Armstrong and Elspeth Bobbs • Tim and Cate Boddington • A. G. Boissevain • Oscar and Patricia Boldt • George and Eleanor Bollag • Wade and Beth Boyd • Eugenie Rowe Bradford • Dave and Billie Bramhall • Thomas Brewer, DDS • The Broadridge Foundation • James A. Broderick • Denise Brown • Lawrence and Elaine Brown • Jeffrey and Kristen Brown • Deborah Brown • Lawrence Cecil, III and Debra Sue Bruce • Granville and Angelika Brumbaugh • James Brummel • Peter F. Buck • Adam Bumpus • Jim Burch • Grace and Joshua Burson • Diane Burton • Thomas Bussing • James and Mary Byrne • James F. Caffrey • Conrad and Donna Calimpong • Connie Campbell • Peter Canby • William Arens and Carla Cannatti • Joshua Canter • Robert and Wendy Carlson • Douglas Carnahan • William and Nancy Carpenter • Thomas and Winnie Carroll • Bruce and Diana Carsten • Helen Casey • John and Theresa Cederholm • Robert and Laurie Chapkin • Lorraine Chappell • Richard and Alison Charles • Sue Ellen Charlton • Susanna Chatametikool • Janet Childs • Lisa Church • Mary Cignarelli • Virginia Cindrich • Allen and Naoma Clague • Ralph Ewing Clark, III • Bonnie and Thomas Clarke • Theodore Clattenburg, Jr. • Yvonne and Stephen Coble • Rosemary K. Coffey • Russel Cohen • Richard Cohn • Scot Colburn • Kathleen P. Conlon • John Constable • Constructive Advisors • Daniel and Sharon Conway • Kevin and Kelley Conway • Tim and Carolyn Conway • Gregory Cooperman • Howard and Cindy Coopersmith • Kathy Copeland • Bruce and Carol Copeland • David A. and Lavonne Cowan • Stephen Craxton • Esther Croak • Bruce M. Cross • Charles Cruickshank • Gottfried and Lea Csala • Bernard Cuny • Janet Dakan • Robert and Helen Dannecker • David Pascale and Associates • John Davies • Sandra Davis • Joyce Decker • Craig and Laurel Deery • Daniel Paul Dennison • Michael and Maxine Denniston • Denver Investment Advisors LLC • Mark and Michele DeSimone • Scott Devonshire • Dennis and Rosemary Dewees • Kim Dickson • Berry Dilley • Michael and Meredith Dillon • Charles W. H. Dodge • Daniel Dodge • Denece Dodson • Jeremiah J. Donovan • Warren and Jane Doolittle • Stephen and Karen Dornseif • Kerry and Anne Douglas • Vesta S. Downer • James and Mary Downton • Wena W. Dows • William and Patricia Driscoll • Thomas and Elaine Driscoll • Jeanne G. Dryfoos • Neville D'Souza • Paul and Katherine Dudzinski • Gail Dustin • David and Sandra Ebberts • Bredt and Jenny Eggleston • Joanne Ehret • Priscilla Ellis • P. Elliston • Charlotte Ely • Josephine Emburgia • Reinhart and Wilhelma Engelmann • Scott and Ann

Eshelman • Esurance Insurance Services, Inc. • Jon and Alexandra Evans • Betty Evans • James and Dorothy Fadiman • Tony and Kellie Falbo • Louise Farrell • Hope Farrior • Frederick R. Fechtner • Jon and Becky Felton • Doris Ferm • Elizabeth Field • Jerry Brunner and Laurie Findlay • John and Phyllis Finney • Stephen M. Fish • Christine Fisher • David and Ruth Fitz • Susan and David Fleming • Martina Flores • Thomas and Judy Flynn • Louise M. Forscher • Jacqueline Fowler • Scott Francisco • Seymour Frank • Robert Franke • Robert and Joyce Franke • Jonathan and Urania Freedman • Sigrid Freese • Keith French • Charles French • Robert Charles Frieze • Dorothy Comeau and Jed Fuhrman • Mary Fuller Munger • Barbara Ganschow • Michael Ganschow-Green • Nan Garcia-Wood • Nanci Erskine and Alan Garten • Chuck Gates • Harvey and Suzanne Gaylord • Lee Ann Gekas • Daniel and Terri Gelbaum • Arthur George • Kendall and Karen Gerdes • Laurie German • Chiara Ghetti • Brian and Maggie Gifford • Lorraine Gill • Gilmour Academy • John Gilrein • Robert and Barbara Ginn • Margie Dewald Glaser • Homer and Elizabeth Goldberg • Mary Goodrich • Nancy Gordon • Christopher and Susan Govatsos • Frederick and Patricia Graboske • Peter Graham • Thomas J. Grahame • Bradley Currier and Sari Grant • Luise Gray • Barb Greene • Nancy and John Greenleaf-Maple • Robert D. and Sally Gries • Glenn and Dorothy Grimm • Walter and Elizabeth Gutierrez • Dan and Donna Carol Hafeman • Mary C. Hale • David and Lauren Hall • Susan Gordon and Patrick Hamilton • Joe and Mary Hanahan • Barry Hand • Ellis and Ellen Harris • Elizabeth Harris • Mims Harris • William K. and Barbara Harris • Robert Hart • Carol Hasegawa • Audrie Hass • Ramon Hass • Olivia Emery and Michael Hassig • Henry and Robin Hatch • Juergen Hauber • Jim Dixon and Kathy Hayes • Walter and Katharine Hays • Tess and Marty Heffernan • Nicholas and Suzanne Helburn • Louis Hellwig • Ravenna Helson • Christopher L. Henley • Merron Henry • Mr. and Mrs. David L. Herbruck • Robert G. Herne • Heather Herrell • Ann and Philip Heymann • John Hirschi • Martyn and Joanna Hitchcock • Donald and Mary Hoagland • Johnny A. and Ellen L. Hodges • Jennifer Hodges • Larre and Suzanne Hoke • William O. Holscher • Tim Holzheimer • Sally and Loren Hooper • Philip and Holiday Houck • Jeffrey Hovermale • Marcia Huber • Barbara Hudman • Arnold Heller and Marion Huff • Philip E. Hult • Diane Humphrey • Vito and Katheryn O'Connor Ippolito • Ward and Lois Irwin • Lynn Israel • Bernard Jacobs • The Janus Foundation • Jeffrey Jens • Jesus Nebot International • Eric Johnson • James M. and Elise Anne Johnson • Gregory Johnson • Jean Elizabeth Johnson • Christine Johnston • Louise Coleman Jones • Charles and Sally Jorgensen • Michael Ryan and Linda Joyce • Pat Venable Jungmeyer • Peter and Lynette Jung-Springberg • Dave and Jenny Kahn • Kaiser Permanente • Ronald Kaiserman • Margaret Kalaczniak • Renee Kaseff • Deb Jones and John Katzenberger • Kurt and Gail Keeley • Robert Keiser • Jean Kelley • David and Judith Kelsey • John S. Kendall • William Douglas Kilbourn, Jr. • Phyllis Killam-Abell • Karen King • Emily Kirby • Kitty Peterson and Associated, P. C. • Alice Kleinhans • Abbe Kling • David and Kaaren Klingel • Erma Klooz • Quentin and Mary Knauer • William and Christine Kneeland • Suzanne Knight • Cherie Koepke • John, Louise and Abigail Koss • Mary Kremser • Linda Krach and Robert L. Kriel • Raymond Kurkijy • Thomas Kuzmic • Jonathan M. Lain • Lakota Coffee Company • Regina Larrabee • Gretchen and Ron Larson • Joseph P. and Gloria Latona • Richard Latterell • Mark and Helen Lawton • Daniel and Anna Lawwill • Catherine Bastien and Dominique LeComte • Robert and Jeanine Leisure • Heinz Karl Leitner • Mary Lellouche • Donald L. Leonard • Christi Levannier • Cathy Hettleman and Michael Levy • Denison Levy • Juan and Rocio Linz • Samuel and Judith Livingston • Local Living Economy Project • Barbara Locke • Paul and Kay Loeffelholz • Bob Loner • Liz Loveland • Kenneth and Marlene Lowe • Mark Lowry • Frank and Victor Lucero • Lucuma Designs • Thomas Ludwig • Christine Lum Lung • Jane Lusk • James and Harriet Lynch • Lisa Mackey • Janet Hahn and Bernice Maertz • Ben and O' Linda Magsamen • Ginny and Frank Maiolo • Mary Malatesta • Michael and Christine Manda • Michael and Sandra Nesbit Manning • Keith and Virginia Marcotte • Lori and Keith Marshall • Robert and Joy Marshall • Christopher Martalus • Carol Jones and Timothy Martin • Clara and Bernard Maslow • Alison Mason • Chris Massetti • Andrew L. Matz • Thomas Mauch • David and Denise Mayer • Michael and Michelle Mazza • Robert McAllister • Odilia Leal McBride • Melinda McCall • Jay McChesney • Laurel Kearns and Robert McCoy • Amy and Brian McCoy • Thomas McCoy • Arthur P. McDermott • Maureen McGee • James and Nancy McGinnis • Eva McKenna • Richard and Alexandria McKinley • James Alcock and Molly McLaughlin • Barbara McMahan • Jason McVay • Lynn M. McWhood • Mediform • Nelder and Maryagnes Medrud • Carolyn Meerzo • Meeting House for Aspiring Spirits • John and Sylvia Melrose • Melvin and Sylvia Kafka Foundation, Inc. • Sebastian Africano and Claudia Menendez • Charles E. Merrill, Jr. • John and Marney Mesch, M. D. • Edith Michelson • Peter S. Mihaly • William and Virginia Miller • Frances L. Miller • Daniel Miller • Gary Miltimore • Bonnie Mitchell • Elizabeth Moberly • Adam Molzer • Christopher Moore • Katherine B. Morgan • Reed Moyer • Edgar and Mary Lou Muhlhause • Patrick and Christine Muldoon • Kim Hubabrd and David Muller • Peter Mullin • Victor and June Mullins • Robert Medlock and Marilyn Murphy • David C. Myer • Jane Myerding • Catherine J. Nagler • Jeanne Nash • Rosamond Naylor • William L. Nelson • Maura and David Neuffer • Christine Arden and David Newman • Wanda W. Newman • Connie Newton • Robyn Nietert • Andres Nieto • Kathleen Nokes • Dannielle North • Norman Nuwash • Cheryl Oakes • Paul McCarthy and Orla O'Callaghan • Michael and Colleen O'Connell • Makoto Ogura • Elizabeth O'Reilly • Leslie Organ • Mark Orr • Elizabeth Evert and Andrew Orr • Naudine Ortega • William McKinley and Amelia Osborne • John and Suzanne Otter • Otter Cares Foundation • P.B. Smith Elementary School • David Pack • Kathryn Pagliuso • Dr. Lavonne Painter • Whitney Painter • Palmer Walker Foundation • Augustin Parker • Jessica McConnellogue and Amber Parr • Betty Pastor • Charles Pate, Jr. • Craig Paterson • Sally Patton • Sarah Peacock • Jeff and Jessica Pearson • Alex and Ashley Peck • John Peeler • Stuart and Virginia Peltz • Merle Peratis • Robert A. Petersen • Jeannine Palms and Dale Petty • Alyse and Greg Piburn • Rebecca Pierce • Pinnacol Assurance • Jonah Blaustein and Leslie Plant • Robert and Marilyn Pomeroy • Amanda V. Porter • Leslie A. Prestwood • Scott Quicke • Howard and Mary Jane Ray • Daryl and Gertrude Reagan • Richard Reeve • Gail Reinhart • Gayle A. Renick • Melinda Reyer • R. A. Rich • The Richard R. Howe Foundation • Roberta Richardson • Lauranne Rink • Martin and Heather Roberts • Mary Robson • John P. Rogers • D. E. Rogers • Elizabeth Roscoe • Leslie H. Rosen • Allan and Clare Rosenfield • Richard and Ester Ross • Alison Rosso • Margaret Rowe • Michel Freese and David Ruchman • Neil T. and Betty Ruddock • Jean Rueschhoff • Marguerite Rupp • Steve Rutledge • Barrie Ryan • Stephen B. Sanborn • Frederick D. Sanders - Fleming • Gaile Sarma • Ralph Satterberg • Harold and Kathy Saunders • Margaret Sayvetz • Scherer Associates Architecture and Planning, Inc., P.S. • Susy Ellison and Marty Schlein • Steve and Barb Schleper • Renate E. Schubert • Thomas Lipscomb and F. Yvonne Schulman • Mark and Betty Schwab • Elizabeth Schwartz • Contee and Maggie Seely • Abigail Seixas • Ruth and James Seksinsky • Steve Seltzer • Carolyn Sener Rusk • Mary Ann Settegast • Duane and Martina Shaneyfelt • Arun Shankar • John Shaw •

Shaw and Associates, CPA, PC • Gina Shepard • Elizabeth G Sherry • Robert Shopes • Mildred Shrauner Gilbert • Bette H. Sikes • Thurman and Doris Silks • Sisters of Charity B.V.M. • Scott Sliski • Gaddis and Barclay Smith • Bruce and Katherine Smith • Christine Hays and Francis Smith • Maryminor Smith • Molly Smyrl • Marilyn and Dennis Sovic • Harvey and Lesley Spencer • Brian J. Sprenger • Bruce Spring • Bruce and Mary Ann St. Peter • Kat Stephens • Sarah Sterling • J. Patrick Stevens • Theresa Stevie • Lyle and Helen Stewart • David Stiller • Peter D. Stone • Jack Lain and Kim Straus • Karen and Robert Streeter • Charles Dixson and Jane Stubbs • Byron and Nancy Sugahara • Joel Swadesh • Timothy Swartz • Karen Spencer and Doug Swartz • Linda Humphreys and Deborah Swettenam • Lawrence Cobb and Kathryn Symmes • Rita Jaros and Wes Talley • James Jordan and Emily Taylor • Charla Teale • Rebecca Tesich • Kathey Thatcher • William Theimer • Barbara Thomas • J. Benedict Thomas • William Thomas • Marcie Thompson • Kevin and Tracy Thompson • Jane Thompson • Michael Thornberg • Elke Tidwell • Swati R. V. and William Toppin • Trebuchet Group • Raul and Mary Tuazon • Carrington and Mary Tutwiler • Joan Livingston Tweedy • Robert O. Tyler • Jane Backer and Brad Udall • Selma G. Ullman • William Corey and Kathy Umbdenstock • George Vacek • Alan Locklear and Marie Valleroy • Paul and Karen Van Buren • Mary Van Buren • Reinout and Janet Van West • Doug and Deborah Vandenberg • Richard Vandendolder • Zachary Vander Meeden • Jennifer Vanderland • Barbara Vella • Richard Vidmer • Louis Vinci • Volker Vogt • William Volavka • Melvin and Linda Volz • Ruth Von Ahlefeldt • Viveka von Rosen • Charles Wagner • Kathleen Wagner • Paul and Karen Wagner • Clement and Patricia Walker • Jacqueline and Hugh Wallace • Fred and Fonda Walls • Walnut Grove Farm • Keith Cowan and Linda Walsh • Donald Condit and Elise Walsh • Kathy and Brad Walters • Steve Asher and Rebecca Warner • Wendy Warner • Roger and Susan Warren • Maureen Warren • Pauline and George Washington • Waterbury Philanthropic Trust • Kenneth G. Weaver, Jr. • Robert and Jackie Weaver • Henry Weinberger • Elizabeth Weinstock • Johann and Margaret Weisenfelder • James Welch • Lorraine Gill and Eric Welsh • Donna Wenstrup • Thomas Wenzlau • Steve Werner • Tarah and Matt West • Mrs. Ruth B. Whipple • J. B. Leventhal and David White • Cecile Whitman • Anne and Robert Whittaker • Francine A. Wickes • Stewart Wiggers • Maren S. Wilbur • Thomas and Valerie Williams • David and Helen Williams • Bryan and Julie Willson • Wendy Wilson • Jean M. Wilson • Rebekah Wilson • Joan Wolfe • Brett Wolk • Phil and Melanie Wood • Caroline and Edwin Woods • Ariel Wrye • Basia Yakaitis • Linda Yates • Anne A. Yoshino • Carol Young • James Young • Jim Young • Robert and Esther Youngs • John and Jean Yule • Jill Rickards and Karl Zeller • Thomas Jubin and Elizabeth Zerga

COMMITMENT

Did you know that each year Trees, Water & People has more than 80 unpaid volunteers that help with our programs? In 2010, interns and volunteers contributed 1,207 unpaid hours amounting to \$26,095 in savings! Volunteers keep our programs running smoothly by helping us with our office tasks, stuffing mail, drafting grant proposals, translating documents, working in our garden, conducting research, and assisting with outreach at local events. We are so grateful for the time and efforts of our dedicated volunteers.

2010 Volunteers

Kaley Alie • Jim Amer • Abby Arndt • Janice Arnold • Alex Balloffet • Melissa Barbieri • Betsy Becker • Brenda Beller • Kathy Benedict • Zachery Brake • Joy Brownrigg • Evan Burnett • Loren Burton • Electa Cameron • Wendy Campbell • Betty Clark • Kalyn Clemens • Teddy Cocco • Craig Coleman • Eleanor Comstock • Mark Cortese • Drew Dederian • Marge Dugan • Darla Dumler • David Dumler • Will Dunn • Krista Eberhardt • Allison Eggert • Laura Evans • Jacob Feinberg • Anna Fowler • Cheryl Fox • Grant Garcia • Judith Goeke • Kevin Gotchet • Margaret Grant • Lora Haines • Joe Hamilton • Linda Hamilton • Jeannine Hammond • Jared Heath • Cat Helin • Sara Henderson • Terry Henderson • Amber Herrell • Breese Hinde • Joshua Hodges • Todd Holdren • Corrie Houser • Arielle Howell • Pam Huss • Pete Iengo • Marlee Keevan • Diane Kelley • Jamie Klemen • James Knowles • Erik Kroai • Brian Laird • Kari Lanphier • Pete Linde • Nicole Lindstrom • Luise Lomb • Claire Lowstuter • Derek Lowstuter • Kathy Machado • Maureen Madish • Penny Malsch • Joe Maria • Nii Martey • Lindsey Middendorf • Eleanor Millis • John Munz • Molly Murphy • Kelsi Ottenbacher • Troy Pabst • Drew Pearson • Mike Pogar • Flo Schulte • Sean Seeboth • Jean Steiner • Peggy Stumpf • Nicole Swaggerty • Alyssa Tinkham • Bonnie Ulrich • Ashley Vander Meeder • Darlene Velder • Florence Williams • Joan Williams • Taylor Wright

Photo: The Trees, Water & People office has a low-water/xeriscape demonstration garden that is maintained by volunteers each summer. Nate and Zach, some of our 2009-10 garden volunteers, helped to keep the garden weed and trash free.

BOARD OF DIRECTORS

Jon Becker, *President*
Jim Volpa, *Vice President*
Adele Dinsmore, *Secretary*
Kevin Shaw, *Treasurer*
Jenny Bramhall, Gerry Conway, Jr., Kathy Cosgrove Green,
Laura Davis, Patrick Flynn, Jeremy Foster, Mona Newton,
Garth Rogers

STAFF

Stuart Conway, *International Director*
Richard Fox, *National Director*
Sebastian Africano, *Deputy International Director*
Claudia Menendez, *International Program Coordinator*
Liz Sunderland, *Tribal Lands Coordinator*
Diane Vella, *Finance Director*
Heather Herrell, *Development Director*
Carol Johnson, *Major Donor Manager*
Lacey Gaechter, *Office and Local Engagement Manager*
Amanda Haggerty, *Data and Mailings Manager*
Megan Maiolo, *Marketing Communications Coordinator*

PARTNERS & CONSULTANTS

Aprovecho Research Center
Marlyng Buitrago, PROLEÑA (Nicaragua)
Armando Hernandez, AAP (El Salvador)
Vahid Jahangiri, International Lifeline Fund (Haiti)
Leonel Jarquín, Guatemala
Ignacio Osorto, AHDESA (Honduras)
Henry Red Cloud, Lakota Solar Enterprises (SD)
Elizabeth Sipple, AMURT (Haiti)
John Giordanengo, Wildlands Restoration Volunteers (CO)

INTERNS

Korie Burroughs, *International Intern*
Lauren Burton, *International Intern*
Alyssa Grant, *International Intern*
Catherine Helin, *Tribal Intern*
Corinne LaBella, *Special Event & Outreach Intern*
Kari Lynch, *Special Event & Outreach Intern*
Lindsey Middendorf, *International Intern*
Christy Proulx, *Marketing Intern*
David Taft, *International Intern*
Tia Thompson, *Tribal Intern*
Alyssa Tinkham, *Tribal Intern*
Teri Tracy, *Renewable Energy Education Intern*
Melissa Web, *International Intern*
Zach Vander Meeden, *Marketing Intern*

Cover Photo: Avery (L) and Henry (R) Red Cloud work to bring renewable energy to Native Americans on reservations across the Great Plains and Midwest.

Trees, Water & People is an award-winning, 501(c)(3) nonprofit organization that improves people's lives by helping communities to protect, conserve, and manage the natural resources upon which their long-term well-being depends. Our work is guided by the belief that natural resources are best protected when local people play an active role in their care and management and that preserving local trees and watersheds is essential for the ongoing social, economic, and environmental health of communities everywhere.

TREES, WATER & PEOPLE
Helping people and the planet

633 Remington Street • Fort Collins, CO 80524

Ph: 877-606-4TWP • Fax: 970-224-1726

Email: twp@treeswaterpeople.org

www.treeswaterpeople.org

Find us on Facebook and Twitter

Printed on recycled paper and 100% Replanted

To find out how you can be 100% Replanted, please visit www.replanttrees.org